Designing Cyber Exercises (ISC)² Pittsburgh Chapter **CERT | Cyber Workforce Development**October 2014 | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
and be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE 2. REPORT TYPE N/A | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Designing Cyber Exercises | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Longo /Gregory | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO The original docum | OTES
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 32 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. Carnegie Mellon® is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. DM-0001761 #### **CWD Mission** Provide force-multiplying solutions... To rapidly grow the nation's cyber workforce... Addressing the problems of time, scale, and cost ## **CWD** Perspective #### **CWD Challenges** - Vulnerabilities, threats, and technologies change so rapidly - Unlike adversaries, rule of law limits full freedom of maneuver - Traditional "Brick and Mortar" training models - Difficult to train regularly due to logistics/budget restrictions - Doesn't scale across a globally distributed workforce - Difficult to "train as you work" <u>routinely</u> - Difficult to assess individual/ team readiness routinely #### **CWD Research/Solutions Focus** - Focuses on the problems of time, scale, and cost. - Develop innovative methods to compress the time it takes to build cyber expertise and to amplify that expertise across a globally distributed workforce - Emphasize individual/team readiness and effectiveness #### **Overview** - Background - Why develop an exercise - Types of exercises - Planning - Design - Development - Execution - Supporting documentation - Lessons Learned ## Background - Knowledge, skills, and experience - Knowledge building provides a solid foundation of knowledge; fundamentals and concepts - Skill building focuses on learning how to apply hands-on, technical skills - Experience building develops the ability to adapt and successfully apply skills in changing and unfamiliar environments; apply knowledge and skills in real world scenarios - Skill proficiency - Training scalability - Audience - Budget Source: The CERT® Approach to Cybersecurity Workforce Development ## **Workforce Development Cycle** Figure 1: The CERT Approach to Cybersecurity Workforce Development # Why Exercises? - Experience building - Safe environment - Repeatable - Demonstrate capabilities - Integration of people, processes, and technology - Experimentation - Tactics, techniques, and procedures - Focus on process improvement - Organizational education ## **Proven Approach** - Exercises have been used to prepare for natural disasters and physical hazards for many years - Military "wargaming" → early 1800's - Homeland Security Exercise and Evaluation Program (2002) - Based on DOD training and exercise programs - Fundamental principles that frame a common approach to exercises - Unique challenges for cyber - National Strategy to Secure Cyberspace (2003) - Cyber exercises identified as a critical component to develop public-private partnerships and evaluate cyber security continuity plans #### **HSEEP** # **Cyber Exercise Hurdles** - Requires operational realism to enhance value - Lack of codified best practices leads to ad hoc formats and planning methodologies - Unique complexities based on the technical nature of cyber exercises - Rapidly evolving policies, actions, and doctrine ### **Definitions** - Exercise a military maneuver or simulated wartime operation involving planning, preparation, and execution that is carried out for the purpose of training and evaluation* - Exercise Objective a specific statement of purpose, guidance, and/or direction for an exercise* - Cyber people, process, technology, and operations associated with digital information systems, networks, and data** - Cyber Exercise an exercise whose objectives primarily focus on protecting, defending, and recovering cyber assets and operations from a cyber attack or incident** ^{*} Source: CJCSM 3500.03D, 15 AUG 2012 ^{**} Source: Methods for Enhanced Cyber Exercises #### **Exercises** - Influenced by organizational resources and exercise objectives - Discussion-based focus on familiarization of plans, policies, agreements, and procedures - Tabletop Exercise (TTX) - Seminar - Workshop - Game - Operations-based validate plans, policies, agreements, and procedures while clarifying roles and responsibilities - Drill - Functional Exercise - Full Scale Exercise ## **Exercise Complexity** Figure 3: HSEEP Building-Block Approach 14 Source: Methods for Enhanced Cyber Exercises # Foundation: Exercise Planning - Executive and leadership support and commitment - Objectives - Resources - Establish an exercise planning team - Develop a project management timeline and clearly identify milestones # **Building to the Event** Source: Methods for Enhanced Cyber Exercises #### **Teams** - Planning teams are usually based on the type of exercise, complexity, scenario, location, and resources available - Scalable 4-cell planning construct - Exercise Control (White Cell) - Threat Emulation (Red Cell) - Observer/Controllers/Evaluators (Black Cell) - Trusted Agents ## **Design: Objectives** - Well-defined objectives guide scenario development and evaluation criteria - Exercise objectives (SMART): **S**imple Measurable **A**chievable Realistic Task-oriented - Most importantly, objectives should be specific and relevant "Identify potentially compromised systems that are communicating with an adversary C2 node via DNS." - Recommend limiting the number of objectives to ensure exercise is manageable ### **Design: Scenario** - The storyline that drives the exercise - Integration of realistic threats with a plausible story - Every aspect of the scenario should support specific exercise objectives - Key scenario elements - Scenario objective(s) - Threat - Target - Operational effect (not necessarily business impact) - Collaborative effort → Trusted Agents (SMEs) - Threats - Cyber defense capabilities - Policies and procedures - Project and/or organizational considerations # **Scenario Planning Methodology** - Phase 1: Develop Scenario Objectives - Phase 2: Develop Scenario Storyline - Phase 3: Develop Event Threads #### Phase 1: Determine Scenario Objectives - Determine Operational Concerns - Determine Required Capabilities (if necessary) - Determine Scenario Objectives #### Phase 2: Develop Scenario Storyline - Determine Key Scenario Elements - Develop Back-Story - Finalize Storyline #### Phase 3: Develop Event Threads - Craft Event Synopsis - Craft Events - Event Thread Walk-Through Source: Methods for Enhanced Cyber Exercises ## **Key Scenario Elements** - Scenario objective(s) - Scenario objectives deconstruct exercise objectives into activities that can be developed as event threads - Road to war overview of the situation - Threat - Actors and motivations - Live OPFOR - TTPs - Target - Systems - Information/data - People - Processes - Operational effect (not necessarily business impact) - Target effect - Discovery - Timeframe ## **Development: Scenario** - Master Scenario Event List (MSEL) - Chronological list of observable events during the exercise period - Exercise event-level (lowest level) - Scenarios can have multiple event threads - Event threads typically have multiple events - Event types - Threats - Injects - Player expected action - White-noise #### **Exercise Environment** - Exercise realism - Operational network v. cyber range - Scenario validation/plausibility - Systems and processes - Threat emulation - Traffic generation #### **Exercise Execution** - Exercise Control maintain positive control of all activities including MSEL execution, ensuring objectives are met, and conducting briefings - Staffing from across the planning team - STARTEX/PAUSEX/ENDEX - Exercise Rules of Engagement (EXROE) - Communications - Primary and backup communication channels #### **Documentation** - Scenario Mapping - MSEL - Playbooks - Instructor/facilitation guides - Range infrastructure - Exercise environment configuration - Data handling procedures - ... many, many more #### **Lessons Learned** - Effective process improvement completes the exercise cycle - After Action Review - Drive organizational change - Improve the exercise experience ### Misc Cyber Exercises - Notable cyber exercises - Cyber Storm (DHS NCSD) - Cyber Flag (USCYBERCOM) - Cyber Guard (USCYBERCOM, NGB, DHS, FBI) - Cyber Defense Exercise (DOD, Service Academies) - CyberPatriot (AFA) - Cyber Shield (NGB) - Bulwark Defender (USSTRATCOM) - **—** ... - Cyber training and exercise service providers - Online competitions - Challenges ### Demo ## Summary - Cyber exercises enable experience building in a controlled environment - Effective planning is critical to the success of the exercise - HSEEP provides a framework for designing cyber exercises based on best practices and a proven methodology ### References CERT® Approach to Cybersecurity Workforce Development http://www.sei.cmu.edu/reports/10tr045.pdf Chairman of the Joint Chiefs of Staff Manual 3500.03D – Joint Training Manual for the Armed Forces of the United States http://www.dtic.mil/doctrine/training/cjcsm3500_03d.pdf DHS Exercise and Evaluation Program (HSEEP) https://www.llis.dhs.gov/hseep The first field with Methods for Enhanced Cyber Exercises https://www.llis.dhs.gov/sites/default/files/Methods%20for%20Enhanced%20Cyber%20Exedf ### Questions #### **Greg Longo** Cyber Workforce Development U.S. Army Exercise Portfolio Manager ggl@cert.org 412-268-8330